Innovation for Our Energy Future # Alternative Energy: Solar, Wind, Geothermal Milken/Sandia Energy Workshop for Financial and Capital Market Leaders October 23, 2007 Dan E. Arvizu Director, National Renewable Energy Laboratory # **Energy Solutions Are Enormously Challenging** Must address all three imperatives ## **How Big is the Challenge?** Source: Arvizu, NREL # U.S. Energy Consumption and the Role of Renewable Energy Source: Energy Information Administration, Annual Energy Outlook 2006, Table D4 ## Thinking Differently: Account for Externalities Today's energy marketplace does not appropriately "value" certain public objectives or social goods, instead we have: - Price volatility - Serious environmental impacts - Underinvestment in energy innovation ## **Mounting Evidence** ### **Declining Energy R&D Investments...** Source: Daniel Kammen, Gregory Nemet Reversing the Incredible, Shrinking Energy R&D Budget Table 10.3, Edition 25, Transportation Energy Data Book http://cta.ornl.gov/data/chapter10.shtml Place Incredible, Shrinking Energy R&D Budget Table 10.3, Edition 25, Transportation Energy Data Book http://cta.ornl.gov/data/chapter10.shtml Place Incredible, Shrinking Energy R&D Budget Table 10.3, Edition 25, Transportation Energy Data Book http://cta.ornl.gov/data/chapter10.shtml Place Incredible, Shrinking Energy Laboratory ## Declining Energy R&D Investments... Reflect World Oil Price Movement Source: Daniel Kammen, Gregory Nemet Reversing the Incredible, Shrinking Energy R&D Budget http://rael.berkeley.edu/files/2005/Kammen-Nemet-ShrinkingRD-2005.pdf Table 10.3, Edition 25, Transportation Energy Data Book http://cta.ornl.gov/data/chapter10.shtml ## We Are Now Setting Aspirational Goals – Setting the Bar Higher ### **U.S.** national goals Biofuels: reduce gasoline usage by 20% in ten years - Wind: 20% of total provided energy by 2030 Solar: Be market competitive by 2015 for PV and Energy Security Secure supply Reliability Vulnerability Or Opportunity Economic Productivity Growth in demand Price volatility Or Opportunity Environmental Impact Land and water use Carbon emissions ## **U.S.** Renewable Energy Contributions **Percent of Total Electric Generating Capacity** ## Getting to "Significance" Involves... Source: NREL ## **Global Markets are Growing Rapidly** ## Money Is Flowing Into the Sector 2006 Investment and M&A - By Sector and Asset Class Annual VC Investment Volume – 2001-2004 Compared With 2005-2006 ## **Investment and M&A**By Region and Asset Class – 2006 Source: New Energy Finance 2007 ## Total Estimated VC Investment by Region 2001-2006 ## **Worldwide Markets Have Driven Cost Reductions – Solar PV Example** ## **State Policy Framework**Renewable Electricity Standards Source: DSIRE database, July 2007 # **Energy Efficiency and Renewable Energy Technology Development Programs** #### **Efficient Energy Use** - Vehicle Technologies - Building Technologies - Industrial Technologies #### **Renewable Resources** - Wind - Solar - Biomass - Geothermal ## **Energy Delivery and Storage** - Electricity Transmission and Distribution - Alternative Fuels - Hydrogen Delivery and Storage **Foundational Science and Strategic Analysis** ## Past Investments Have Yielded Impressive Cost Reductions ## **Technology Maturity Pathways** ### Wind ### Today's Status in U.S. - 11,603 MW installed at end of 2006 - Cost 6-9¢/kWh at good wind sites* #### **DOE Cost Goals** - 3.6¢/kWh, onshore at low wind sites by 2012 - 7¢/kWh, offshore in shallow water by 2014 #### **Long Term Potential** 20% of the nation's electricity supply #### **NREL Research Thrusts** - Improved performance and reliability - Distributed wind technology - Advanced rotor development - Utility grid integration ## **Evolution of U.S. Commercial Wind Energy** ## **Installed Wind Capacity** ## Wind Power Prices Are Up in 2006 Source: Berkeley Lab database. **Cumulative Capacity-Weighted Average Wind Power Price Over Time** ## Project Cost Increases Are a Function of Turbine Prices **Reported U.S. Wind-Turbine Transaction Prices Over Time** ## **Integrating Wind Into Power Systems** New studies find integrating wind into power systems is manageable, but not costless | Date | | Wind | Cost (\$/MWh) | | | | | | | |------|---------------------|-------------------------|---------------|-------------------|--------------------|---------------|--------|--|--| | | Study | Capacity
Penetration | Regulation | Load
Following | Unit
Commitment | Gas
Supply | TOTAL | | | | 2003 | Xcel-UWIG | 3.5% | 0 | 0.41 | 1.44 | na | 1.85 | | | | 2003 | We Energies | 4% | 1.12 | 0.09 | 0.69 | na | 1.90 | | | | 2003 | We Energies | 29% | 1.02 | 0.15 | 1.75 | na | 2.92 | | | | 2004 | Xcel-MND0C | 15% | 0.23 | na | 4.37 | na | 4.60 | | | | 2005 | PacifiCorp | 20% | 0 | 1.6 | 3 | na | 4.60 | | | | 2006 | CA RPS (multi-year) | 4% | 0.45* | trace | na | na | 0.45 | | | | 2006 | Xcel-PSCo | 10% | 0.2 | na | 2.26 | 1.26 | 3.72 | | | | 2006 | Xcel-PSCo | 15% | 0.2 | na | 3.32 | 1.45 | 4.97 | | | | 2006 | MN-MISO 20% | 31% | na | na | na | na | 4.41** | | | 3-year average ** highest over 3-year evaluation period **Key Results from Major Wind Integration Studies Completed 2003-2006** ## Some Additional Reserves May Need to be Committed | Reserve Category | Ва | se | 15% Wind | | 20% Wind | | 25% Wind | | |-----------------------------|------|-------|----------|-------|----------|-------|----------|-------| | | MW | % | MW | % | MW | % | MW | % | | Regulating | 137 | 0.65% | 149 | 0.71% | 153 | 0.73% | 157 | 0.75% | | Spinning | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | | Non-Spin | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | | Load Following | 100 | 0.48% | 110 | 0.52% | 114 | 0.54% | 124 | 0.59% | | Operating Reserve
Margin | 152 | 0.73% | 310 | 1.48% | 408 | 1.94% | 538 | 2.56% | | Total Operating
Reserves | 1049 | 5.00% | 1229 | 5.86% | 1335 | 6.36% | 1479 | 7.05% | Estimated Operating Reserve Requirement for MN BAs – 2020 Load ### Solar ### **Photovoltaics and Concentrating Solar Power** #### Status in U.S. #### PV - 565 MW - Cost 18-23¢/kWh #### **CSP** - 420 MW - Cost 12¢/kWh #### **Potential:** #### PV - 11-18¢/kWh by 2010 - 5-10 ¢/kWh by 2015 #### **CSP** 8.5¢/kWh by 2010 5-7¢/kWh by 2020 Source: U.S. Department of Energy, IEA, Solar Energy Technologies Program Multi-Year Plan 2007 #### PV - Partnering with industry - Higher efficiency devices - New nanomaterials applications - Advanced manufacturing techniques #### **CSP** - Next generation solar collectors - High performance storage National Renewable Energy Laboratory Updated July 2007 ## DOE's Portfolio Balances Technology, Maturity & Risk, with new early-stage companies adding diversity ### DOE National Lab module research balances various materials thru joint industry R&D and long-term research #### Organic PV Customizing organic molecules for optimal cell efficiency in materials that can be processed without expensive vacuum chambers nanostructures #### **Dye Sensitized Cells** Advancing the efficiency and stability of inexpensive dve-based solar cells with novel ### 20% #### Thin Films (CIGS) Supporting the novel manufacture of CIGS cells from ink-based precursors Transferring discovery that highest performance material has nanostruc- tured patterns into a fast and uniform manufacturing process #### Wafer Silicon Combining thin amorphous and wafer silicon to make high efficiency cells with smaller total amounts of silicon Developing new ink-iet printing methods for silicon electrical contacts #### **Concentrator PV** Devising strategies for making guicker. easier, less precise cells but maintaining record performance Achieving record efficiencies (33.8%) even without concentration #### Thin Films (CdTe) Produced thinner films with same cell performance Discovered a more durable way to make electrical contacts Developing methods of making thin silicon film solar cells on inexpensive glass and at low processing temperatures ### **Geothermal** ### **Today's Status:** - 2,800 MWe installed, 500 MWe new contracts, 3000 MWe under development - Cost 5-8¢/kWh with no PTC - Capacity factor typically > 90%, base load power #### **DOE Cost Goals:** - <5¢/kWh, for typical hydrothermal sites - 5¢/kWh, for enhanced geothermal systems with mature technology #### **Long Term Potential:** Recent MIT Analysis shows potential for 100,000 MW installed Enhanced Geothermal Power systems by 2050, cost-competitive with coal powered generation #### **NREL Research Thrusts:** - Analysis to define the technology path to commercialization of Enhanced Geothermal Systems - Low temperature conversion cycles - Better performing, lower cost components - Innovative materials # **Enhanced Geothermal Systems (EGS) for Electricity Generation** - Problem Technology Addresses: Base load power generation with few or no emissions. - Size of Problem: Significant shortfall in projected U.S. power generation. Coal may not be able to meet the deficit. - Description: EGS involves engineering a hydrothermal reservoir via fracturing and injection of water to extract heat from the earth. - Impact: - Up to 10% (100 GWe) of the current power generation capacity can be from EGS, with potential to install much more. - There are essentially no carbon or other gaseous emissions and the geothermal resource is sustainable. - The resource exists across the nation. - IP Position: Public domain, with the opportunity for many inventions. - Status: - The EGS concept has been shown to be technically feasible at sites in several countries, including the United States. - The challenge is to improve EGS technology to ensure economic viability at commercial sites. - Field tests are required, starting with improving existing hydrothermal reservoirs, proceeding to expanding existing hydrothermal reservoirs, and ultimately creating reservoirs in challenging conditions. - For full-scale EGS development, about \$50M to \$100M/site. - Although the current working fluid is water, there exists the potential for other working fluids such as supercritical carbon dioxide, with attendant sequestration of the carbon. The carbon dioxide working fluid concept is patented and available for licensing, but field testing is required. Temperature at 6 km National Renewable Energy Laboratory Source: DOE, August 2007 # **Enhanced Geothermal Systems Have Significant Potential** The geothermal resource can be used to generate electricity via enhanced geothermal systems (EGS), where hydrothermal reservoirs are created and heat is mined for conversion to electricity. A commercial EGS project is under development at Cooper Basin in Australia using private sector funding. MIT led an analysis by a panel of 18 international experts who concluded that it is possible to install 100 GW of EGS generation by 2050, with costs competitive with coal generated electricity. Geothermal generation is base load and has essentially no carbon emissions. DOE and national labs are performing an evaluation to define the technology developments required to enable private industry to commercialize enhanced geothermal systems. Source: DOE, August 2007 ## **Technology Investment Pathways** Revolutionary (10 years and beyond) **Basic Research Driven** #### **Deep Understanding** - · Systems biology & HTP - Structural biology - Computational science - Biomass ultrastructure - Advanced imaging tools - Photosystem biochemistry - Enzyme engineering - Photoelectrochemistry ### **Industry Driven** #### **Transportation Fuels** - · Bioethanol pilot plant - · Technoeconomic analysis - · Performance testing for industry - · Biofuel cells - · Rapid biomass analysis - Process unit testing Accelerated Evolutionary (3 years) Disruptive (3–10 years) ### Technology Driven #### **Translational S&T** - · Process consolidation - · Biological hydrogen - · Photoelectrochemical hydrogen - · Biomass pretreatments - · Mapping the plant cell wall - · Plant delignification - · Chemistry of biomass toxins Source: NREL ### **Technology Innovation Challenges Remain** ### The Next Generation - Wind Turbines - Improve energy capture by 30% - Decrease costs by 25% - Biofuels - New feedstocks - Integrated biorefineries - Solar Systems - Improved performance through, new materials, lower cost manufacturing processes, concentration - Nanostructures - Zero Energy Buildings - Building systems integration - Computerized building energy optimization tools ## Promise of renewable energy is profound and can be realized if we... - Aggressively seek a global sustainable energy economy - Accelerate investment in technology innovation - Acknowledge and mitigate the carbon challenge with the necessary policies It is a matter of national will and leadership # The U.S. Department of Energy's National Renewable Energy Laboratory